

DOCUMENT RESUME

ED 116 186

CS 002 362

AUTHOR Moon, Cliff
 TITLE Individualised Reading: Comparative Lists of Selected Books for Young Readers.
 INSTITUTION Reading Univ. (England). Centre for the Teaching of Reading.
 PUB DATE 75
 NOTE 21p.
 EDRS PRICE MF-\$0.76 HC-\$1.58 Plus Postage
 DESCRIPTORS *Booklists; Books; *Childrens Literature; Criteria; Elementary Education; *Individualized Reading; Readability; Reading Materials; *Reading Material Selection

ABSTRACT

Individualized reading is the attempted match between the competence of the reader and the readability level of the text. This booklet, to be used as a guideline for selecting the appropriate books for each child, contains a detailed discussion of individualized reading, an explanation of individualized reading stages, criteria for selecting books, and extensive, comparative lists of selected books for young readers. An index lists the book series alphabetically. (JM)

 * Documents acquired by ERIC include many informal unpublished *
 * materials not available from other sources. ERIC makes every effort *
 * to obtain the best copy available. Nevertheless, items of marginal *
 * reproducibility are often encountered and this affects the quality *
 * of the microfiche and hardcopy reproductions ERIC makes available *
 * via the ERIC Document Reproduction Service (EDRS). EDRS is not *
 * responsible for the quality of the original document. Reproductions *
 * supplied by EDRS are the best that can be made from the original. *

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

ED116186

INDIVIDUALISED READING

COMPARATIVE LISTS OF SELECTED
BOOKS FOR YOUNG READERS

CLIFF MOON

" a particularly important teaching skill is that of assessing the level of difficulty of books by applying measures of readability. The teacher who can do this is in a better position to match children to reading materials that answer their needs. In our visits to schools we came across many children who were not allowed to read 'real books' until they had completed the scheme. This is an artificial distinction and an unnatural restriction of reading experience. We also came across children who had made good progress through a scheme and were now struggling at frustration level in other kinds of reading, while others were bored by material that was making too few demands upon them. The effective teacher is one who has under her conscious control all the resources that can fulfil her purpose. By carefully assessing levels of difficulty she can draw from a variety of sources."

'A Language for Life' (7.32)

Published by

the Centre for the Teaching of Reading

School of Education - University of Reading

FOREWORD

It cannot be stressed too often that this booklet, **INDIVIDUALISED READING**, is intended to be used as a guideline and not a total programme. It is hoped that teachers will slot in books of their own choosing and possibly delete some of those on the printed list. Criteria for selection are set out but please do not infer that omissions necessarily suggest disapproval, this is by no means true. Any comments will be welcome, for it is intended to revise this list frequently.

Betty Root
Tutor-in-Charge
Centre for the Teaching of Reading
University of Reading School of Education
29 Eastern Avenue,
Reading RG1 5RU

FIFTH EDITION
(Completely Revised)

October 1975

ISBN 0 7049 0391 1

Printed at the College of Estate Management Reading

INDIVIDUALISED READING

What is 'Individualised Reading'? An individualised approach to learning is an attempt to match a variety of educational resources to the child's individual needs and interests. In the case of reading, the attempted match is between the readability level of the text and the competence of the reader. It is useful to note how Elizabeth Goodacre describes 'Individualised Reading' in 'Children and Learning to Read' (Routledge, Kegan, Paul, 1971):

"Some generally accepted characteristics of this approach are (a) a wide range of books placed strategically in various parts of the classroom on easily accessible shelves or racks; (b) the teacher keeps a record of each child's choice; (c) the children write a book report or a short account of the book's contents, most interesting aspect, funniest incident, etc, in their own words (sometimes a list of interesting or difficult words is kept as well); (d) the teacher collects together in a small group for special instruction children who appear to have a common instructional need. The focal point however, is the teacher's individual conference with each child, the child reading, both orally and silently, the teacher making notes of interests, instructional needs, general effectiveness on some sort of cumulative record sheet."

What is reading? As far as we can tell at the moment, reading seems to be an active dialogue with a text. Just as in a spoken conversation the listener reconstructs the speaker's meaning in the light of his own experience, so the reader reconstructs, anticipates and confirms his predictions about the messages on the page. In order to do this he makes use of various strategies of which letter and word identification are only two. Perhaps more importantly he anticipates word order (syntax) from his experience of written language and he anticipates the meaning (semantics) of the text from his experience of the world. (See Frank Smith's 'Understanding Reading', Holt, Rinehart & Winston, 1971).

What does this mean for the teacher? It means that the teacher will be:-

- encouraging silent, fluent reading of texts which have worthwhile content,
- reading aloud frequently so that children can gain experience of the sound of the written form of language,
- providing a variety of experiences which are talked about so that children can build up their experience of the world,
- knowing thoroughly the books in the classroom so that their content can be discussed with the children,
- knowing the reading ability of the children,
- knowing the readability level of the books in the class,
- devising anticipation and prediction situations like sentence completion games, suppositions about story endings etc,
- valuing the errors children make in their reading because they, like us, learn from their mistakes,
- noting errors made when children read aloud in order that appropriate skill development materials can be provided.

When do skill development materials fit into the programme? Throughout the child's school life. For primary school children refer to Bridie Raban's 'Reading Skill Acquisition' (Centre for the Teaching of Reading, University of Reading) which is complementary to 'Individualised Reading'. For older juniors see Christopher Walker's 'Reading Development and Extension' (Ward Lock, 1974).

How do the Stages of 'Individualised Reading' and the Levels of 'Reading Skill Acquisition' correspond to provide a complete framework for reading development in primary schools?

Individualised Reading Stages	Reading Skill Acquisition Levels
Stages 0, 1, 2, 3	Level A
Stages 4, 5, 6	Level B
Stages 7, 8, 9	Level C
Stages 10, 11, 12, 13	Level D

How can reading and related language skills be co-ordinated?

By making books of the children's own writing.

By publishing children's own writing.

By children keeping their own reading records in the form of book logs etc.

By children writing book reviews which are filed for other children's reference.

By teaching letter formation and handwriting throughout the primary school.

By systematically teaching spelling (See Margaret Peters' 'Diagnostic and Remedial Spelling Manual', Macmillan, 1975).

By providing a variety of dictionaries.

By reading aloud to children for at least half an hour each day: poetry, folk tales, short stories, serialisations.

By using audio-visual stimuli to instruct and sustain interest:

radio programmes like 'Stories & Rhymes', 'Listening and Reading' and television programmes like 'Look and Read' and 'Words and Pictures',

Weston Woods films/tapes of picture books,
home-made 'talking book' tapes,

Jackanory forecast sheets available free from Jackanory Office, TV Centre, Wood Lane, London W12 7RJ.

By making colour slide/taped commentary accounts of locality, trips, etc.

By running a school bookshop (licence application form from: Publishers Association, 19 Bedford Square, London, WC1B 3HJ).

By running a book club perhaps in conjunction with a school branch of Puffin Club.

Does 'Individualised Reading' mean that formal reading schemes are unnecessary? Yes, but the ideas should be adapted to individual school and class situations. E.g. Use 'Individualised Reading' lists to supplement a formal scheme which is already in use.

In introducing children to an 'Individualised Reading' programme, is it necessary to test their reading ages? No. There is no published reading test which tests 'reading'. If reading is the ability to read fluently, with understanding, a worthwhile text. The child's reading ability is determined by: (a) listening to him read from books, (b) discussing the content of books he has read.

Should reading tests be abandoned then? No, they have a diagnostic function. Monitoring of errors when children read aloud is the best way to diagnose weaknesses but for screening purposes (say, at the end of the infant stage) a test like 'Carver' (U.L.P.) will suggest what sort of skill-building programme should be introduced in the future.

Why are the 'Individualised Reading' lists selective? Because only books which satisfy many of the following criteria are included:

Is the book worth reading? If it reads aloud well, probably yes. Pay attention to: rhythm and vocabulary flow, form, description and detail; imaginative content, vicarious experience of emotion, mischief, stimulation of curiosity; anticipation, humour (often unbearable to adults!), author's integrity, honesty, credibility, elements of excitement, suspense, morality.

Is the book designed to 'ease' reading? Pay attention to: general appearance and attractiveness, length of book and sentences, illustration-text match, colour, clarity, size and style of type-face, the spaces between words and lines, the relationship between the size of book/size of print.

Does the book encourage the development of useful reading strategies? Pay attention to: length of book, phrasing of text, prediction and expectation at syntactic and semantic levels, use of spoken language form in early stages.

Is the book culturally biased? Pay attention to: unnecessary stereotyping of sex, race and social class, representation of sub-cultures, possibility of identification with characters.

Do information books do what they set out to do? Pay attention to directness, suitability of style, explicitness of illustrations and diagrams, relationship between ideas, practical applications.

How is the readability of books determined? Not by using readability tests as these are unsuitable for low-readability texts. Books are graded according to the ability of children to read them. That is, children who are already reading from a well-established 'Individualised Reading' programme.

How can other people add different books to the 'Individualised Reading' Stages? By first establishing their own base-line of books which originates from the 'Individualised Reading' Stages and subsequently testing out their texts with children reading from those Stages.

How do the 'Individualised Reading' Stages develop?

Stage 0	Pure picture books — the first reader
Stages 1, 2, 3	Introductory Readers — caption books
Stages 4 - 10	Developmental Readers
Stages 11, 12 13.	Bridging Readers — bridging from shorter to longer books and out to general fiction etc.

How do children progress through the Stages? When a child can read fluently a variety of books from one Stage and is able to read with an error rate no greater than 1 word in 25 from the next Stage, he moves on to that Stage.

What will children achieve by using this programme? A love of books and the status of 'reader'. Teachers often ask about reading test results. Indications are that they need have no worries on that score!

Where should the books be housed? Close to wherever the children are working — on low shelves, in mobile units, boxes, etc.

How are the books organised in the classroom? They are shelved or boxed in Stages and each Stage is colour-coded (not numbered). Self-adhesive fluorescent shapes like those marketed by Blick are recommended. Children choose their books mainly, *but not always*, from the Stage to which the teacher has assigned them.

What sort of records should the teacher keep? Any which tell the teacher what he needs to know. That is, whether a child is reading a sufficient amount or whether he is having a balanced diet (e.g. information and fiction). Card index or loose-leaf file systems can be used. Series are listed under Stage headings and children or teachers can tick off books which have been read.

How can the 'Individualised Reading' programme be extended? By including individual titles (not just series). Penguins in School: A Guide for Teachers (1975) lists every Picture Puffin and Young Puffin by title according to 'Individualised Reading' Stages. This is available from Penguin Books Ltd.

How can further details about the issues raised in this booklet be obtained? Refer to 'A Question of Reading' by Cliff Moon and Bridie Raban (Ward Lock Educational, 1975).

ACKNOWLEDGEMENTS:

Thanks are due to colleagues at Hillfields Park J.M. School, Bristol, and Yatton Junior School, Yatton, Bristol, for providing the opportunity for my work to develop. Also to other schools using an individualised approach to reading where I have been courteously received. To the librarian of Hillfields Park Library, Bristol, for her enthusiastic linking of school and library resources. Every educational publisher I have contacted, without exception, has been most helpful in the advice given and sample copies provided. Bernice, my wife, not only makes my work possible but also uses the listed books in her own remedial reading work. Her evaluation is therefore invaluable. Bridie Raban of the Bristol Reading Centre contributes a wealth of advice. But for Betty Root and the Centre for the Teaching of Reading, my work may have remained unrecognised. To the above I am deeply indebted.

Cliff Moon
Deputy Head of Yatton Junior School
Yatton, Bristol, BS19 4HJ.

Copyright

COMPARATIVE LISTS OF SELECTED BOOKS FOR YOUNG READERS (AUTUMN 1975)

STAGE 0

'A Boy, A Dog and A Frog' books by M. Mayer
 Adventures of Little Mops
 A Story to Tell by Dick Bruna
 Board Books
 Books Without Words
 Concertina Books
 Dominoes Picture Books
 Language in Action — Core Level 0
 One to Eleven by Yutaka Sugita
 Picture Lion ('Look What I Can Do')
 Picture Puffins ('Rosie's Walk', 'Changes Changes', 'How
 Santa Claus had a long and difficult journey delivering
 his presents', 'Father Christmas')
 Stories Without Words
 Wildsmith's 'The Circus'
 Zig-Zag Books

Collins
 Allen & Unwin
 Methuen
 Bodley Head
 Black
 Burke
 Oliver & Boyd
 Macmillan
 Evans
 Fontana

 Penguin
 Nelson Young World
 O.U.P.
 Methuen

STAGE 1

First Words
 Link-up 'Trailer Books' 1-8
 Little Picture Books 1-12
 Robin and Jane Picture Books
 Talk-a-Rounders: 1
 Things We Do

Macmillan
 Holmes McDougall
 Warne
 Oliver & Boyd
 Holmes McDougall
 Collins

STAGE 2

Bruna's 'I Can Read', 'I Can Read More' & 'My Vest is White'
 Caption Books: Red, Yellow & Blue series
 Do You Know This Word books
 Instant Readers
 Minibooks: Step 1
 Robin and Jane Reading Books
 Sparks: Stage 1
 This is my Colour/Shape/Sound

Methuen
 Methuen
 Methuen
 Methuen
 Collins
 Oliver & Boyd
 Blackie
 G.P. Alexander

STAGE 3

Bill Books 1 & 2
 Bitch Books
 Caption Books: Green series
 Colourwise
 Dominoes: Stage 1 & Extras Stage 1
 Early to Read: Book 2
 Griffin Pirate Pre-Readers
 Head Start Books
 Laugh and Learn: Book 1
 Little Nippers
 Little Picture Books 13-24
 Minibooks: Steps 2 & 3
 'Oh Look' books by I. Wikland
 'One Two Three and Away': Introductory Books A, B, C, D
 PolyStrip Reading Books
 Read it Yourself: Set a
 Ready Steady Rhythm Readers: Red Books
 Sparks: Stage 2
 Stories the Rhymes Tell
 Talk-a-Rounders: 2
 Time for Reading Quickies
 Turn and Learn Books

Collins
 Cassell
 Methuen
 Macmillan
 Oliver & Boyd
 Arnold
 Arnold
 Burke
 G.P. Alexander
 Macmillan
 Warne
 Collins
 Dent
 Hart Davis
 Philip & Tacey
 Methuen
 Holmes McDougall
 Blackie
 Blackwell
 Holmes McDougall
 Ginn
 Hamlyn

STAGE 4

Bangers and Mash: 1 & 2
 Bill Books 3 & 4
 Breakthrough: Yellow Books
 Caption Books: Purple series
 Corkey Books: 1-4
 Dominoes: Stage 2 & Extras Stage 2
 Early to Read: Book 3
 Griffin Pirate Books 1 & 2
 Laugh and Learn: Books 1a, 1b, 1c, 2
 Let's Play with Numbers
 Link-up: Reading Book 1 & Build-up Books 1a & 1b
 Looking at Words
 Minibooks: Step 4
 'One Two Three and Away': Platform Level 1
 Read it Yourself: Set b
 Read to Yourself
 Sparks: Stage 3
 Talk-a-Rounders: 3
 This is the Way I Go
 Trug Books 1-6

Longman
 Collins
 Longman
 Methuen
 Oliver & Boyd
 Oliver & Boyd
 Arnold
 Arnold
 G.P. Alexander
 G.P. Alexander
 Holmes McDougall
 Hart Davis
 Collins
 Hart Davis
 Methuen
 Ginn
 Blackie
 Holmes McDougall
 Longman
 Oliver & Boyd

STAGE 5

Bangers and Mash: 3-6
 Beginning Beginner Books
 Bill Books 5 & 6
 Breakthrough: Red and Green Books
 Caption Books: Orange & Number Story series
 Corkey Books: 5-8
 Dominoes: 3 & 4
 Early to Read: Book 5
 Griffin Pirate Book 3
 It's Fun to Read: Books 1-6
 Laugh and Learn: Books 2a, 2b, 2c, 3
 Link-up: Reading Book 2 & Build-up Books 2a & 2b
 Little Books by John Burningham
 'One Two Three and Away': 1, 1A
 Reading with Rhythm: Set 1
 Ready Steady Rhythm Readers: Yellow Books
 Robin Books: 1 & 2
 Rug Books
 Sea Hawk Introductory Books
 Sparks: Stage 4
 Star Family
 Stories to Start With
 Talk-a-Rounders: 4 & 5
 Tarzan Books
 Time for Reading: Story Books 1-4
 Trug Books 7-12

Longman
 Collins
 Collins
 Longman
 Methuen
 Oliver & Boyd
 Oliver & Boyd
 Arnold
 Arnold
 Hart Davis
 G.P. Alexander
 Holmes McDougall
 Cape
 Hart Davis
 Longman
 Holmes McDougall
 Hamlyn
 Benn
 Arnold
 Blackie
 Arnold
 Hart Davis
 Holmes McDougall
 Longman
 Ginn
 Oliver & Boyd

STAGE 6

Althea's Brightstart Books
 Althea Red Label Books by G. Clemmett
 Bangers & Mash: 7-10
 Beginner Books (eg 'Robert the Rose Horse', 'The Cat in the Hat',
 'Fox in Socks', 'A Fish out of Water', 'Green Eggs and Ham')
 Bill Books: 7 & 8
 Book Corner Books: First Shelf
 Breakthrough: Blue Books, 'ABC' & 'About the House'
 Corkey Books: 9-12
 Early to Read: Book 6

Souvenir Press
 Dinosaur Pubs.
 Longman

Collins
 Collins
 Chambers
 Longman
 Oliver & Boyd
 Arnold

(Stage 6 cont)

(Stage 6 cont)

Griffin Pirate Books 4 & 5
Helen Piers Mouse Books
It's Fun to Read: Books 7-12
Laugh and Learn: Books 3a, 3b, 3c, 4
Link-up: Reading Book 3 & Build-up Books 3a & 3b
Nippers: Red Books
'One Two Three and Away': Books 2; 2A
Pedro Books 1-4
Read for Fun . . . (one spot)
Reading With Rhythm: Sets 2 & 3
Red Car Books
Robin Books: 3-6
Smilers
Snowball Books
Sparks: Stage 5
Starters/Starters Activities
Starting Books (Ben, Kate & Sam Books)
Time for Reading: Story Books 5-8

Arnold
Methuen
Hart Davis
G.P. Alexander
Holmes McDougall
Macmillan
Hart Davis
Oliver & Boyd
Burké
Longman
Methuen
Hamlyn
Methuen
Dent
Blackie
Macdonald
Methuen
Ginn

STAGE 7

Bangers and Mash: 11-14
Beginner Books (eg 'A Fly Went By', 'Books of Riddles',
'The Bears' Holiday', 'Chitty Chitty Bang Bang',
'Sam and the Firefly')
Beginning to Read Books
Ben Books
Bill Books: 9 & 10
Book Corner Books: Second Shelf
Bruna Books (eg 'Circus', 'Miffy', 'Snuffy', 'The Egg',
'The School')
Colour Knights: Stepping Stone titles
Cowboy Sam Books
Do You Know About
Early I Can Read
Griffin Pirate Books 6 & 7
Helen Piers Animal Books (eg 'Five Little Pigs', 'The Kitten Who
Couldn't Get Down', 'Fox and Hen', 'Hullabaloo for Owl')
Jenny and Simon Stories
Kate and Daniel Books
Laugh and Learn: Books 4a, 4b, 4c, 5
Link-up: Reading Book 4, Build-up Books 4a & 4b
Little Learning Library
Meg Books
Monster Books: Sets A & B
Mr. Gumpy Stories
'One Two Three and Away': Platform Level 2, Books 3, 3A,
4, 4A
Pedro Books 5-8
Read for Fun . . . (two spots)
Reading with Rhythm: Sets 4 & 5
Ready Steady Rhythm Readers: Green Books
See How it Grows/See How it's Made
Sparks: Stage 6 & Fun to Read Books
Starters.Places/Starters Maths
Starting to Read: Basil Brush/Noggin the Nog
Stepping Stones
Stories about Number

Longman

Collins
Benn
Longman
Collins
Chambers

Methuen
Brockhampton
Arnold
Burke
Worlds Work
Arnold

Methuen
Methuen
Black
G.P. Alexander
Holmes McDougall
Blackwell
Heinemann/Puffin
Longman
Cape

Hart Davis
Oliver & Boyd
Burke
Longman
Holmes McDougall
Macmillan
Blackie
Macdonald
Kaye & Ward
Brockhampton
Methuen
(Stage 7 cont)

(Stage 7 cont)

Thomas and Elsa Books
Time for Reading: Story Books 9-12
Use Your Senses
We Can Read
Young Puffins ('Bad Cat', 'Pink Pig', 'Wonkey Donkey')
Young World Beginner Readers: Level 1

Brockhampton
Ginn
Burke
U.L.P.
Penguin
Nelson

STAGE 8

Althea Red/Blue Label Books by Althea
Barbapapa Books
Bill Books: 11 & 12
Bod Books
Book Corner Books: Third Shelf
Canal Street Books: 1-3
Crystal Tipps and Alistair
Dinghy Stories
Emma Books
Griffin Pirate Books 8 & 9
Help: First Helpings
I Want to Be
In Our Road
John Mouse Books
La Fontaine Fables (Wildsmith)
Laugh and Learn: Books 5a, 5b, 5c, 6
Let's Read and Find Out Books
Link-up Reading Book 5
Lively Readers: Stage 1
Minnow Books
Mirror Books
Misty Books
Monster Books: Sets C & D
Mr. Bear Books
Muller Easy Readers
Nippers: Orange Books
'One Two Three and Away': Books 5, 6 & 7
Oscar Rocket Books
Papa Small Books
Puffin Easy Readers ('Snuffle to the Rescue', 'Butterfly Chase')
Read Easy Books
Read for Fun . . . (three spots)
Reading with Dougall
Ready for Science
Red Door Stories
Science for Young Children
Sea Hawk Main Readers
Signal Books
Sometimes Sam Books (Umbrella series)
Sounds & Rhythm 1, 2, 3
Starters a long time ago/Starters People/Legends
Stories for Today
Storycraft Books
Tim Books by Ardizzone
Trog Books
Turnip Tales
Venture Books: Green & Black Spots
Wozy Books
Wrigley Books
Yak Stories

Dinosaur Pubs.
Warne
Collins
Methuen
Chambers
Nelson
Methuen
Methuen
Brockhampton
Arnold
Nelson
Chambers
Methuen
Thurman
O.U.P.
G.P. Alexander
Black
Holmes McDougall
Nelson
Longman
Deutsch
Ward Lock
Longman
Macdonald,
Muller
Macmillan
Hart Davis
Arnold
O.U.P.
Penguin
Blackie
Burke
Hamlyn
Mills & Boon
Methuen
Blackwell
Arnold
Methuen
Arnold
Ginn
Macdonald
Ginn
Hamlyn
O.U.P.
Methuen
Blackwell
Nelson
Harrap
Lutterworth
Methuen

(Stage 8 cont)

Young World Beginner Readers: Level 2
Yutaka Sugita Books

STAGE 9

Althea Red Label Books by M. Harris & D. Harlow
 Angus Books
 Beanstalks: Blue/Yellow
 Beatrix Potter Books
 Beginner Books (eg 'Travels of Dr. Dolittle', 'Come Over to my House', 'The Bike Lesson', 'The Big Honey Hunt', 'You Will Go to the Moon')
 Blue Door Stories
 Book Corner Books: Fourth Shelf
 Breakthrough Poetry — Lollipops
 Brick Street Boys
 Canal Street Books 4-6
 Colour Knights: 'The House of Four Seasons', 'Six Foolish Fishermen', 'Jeanne Marie'
 Come Inside Books
 Denis Wrigley Books (eg 'The Wind that Blew Too Much')
 Dolphin Books: 'A' series
 Fact and Fancy Books
 Fantasia Pictorial Books
 Favourite Fairy Tales Told In
 First Facts
 First Folk Tales
 First Interest: A 'Long Time Ago/In Space'
 First Topic Books
 Flightpath to Reading: Series A
 Griffin Pirates Books, 10 & 11
 Gumdrop Stories
 Helen Piers Animal Books (eg 'Puppy Go Home', 'The Inquisitive Calf', 'The Elephants Pull Their Socks Up')
 Help: Story Books
 I Can Read (eg 'Lucille', 'Sammy the Seal', 'Stop, Stop')
 I Love to Read (four spots)
 Jeanne Marie Books
 Joe Books
 Laugh and Learn: Books 6a, 6b, 6c
 Let's Find Out About
 Link-up: Book 6
 Little Blackie Picture Books
 Lively Readers: Stage 2
 Living and Growing Books
 Madeline Books
 Magpie Books
 Meg and Mark Books
 Mister Books
 Mummy and Daddy Books
 My Word Books
 Nippers: Yellow Books
 'One Two Three and Away': Books 8, 9, 10 & Platform Level 3
 Open Gate Library
 Paddington Picture Books
 Piccolo Picture Books (eg 'Gumdrop', 'But Where is the Green Parrot?')
 Picture Line Books

Nelson
Evans

Dinosaur Pubs.
Bodley Head
Nelson Young World
Warne

Collins
Methuen
Chambers
Longman
Collins
Nelson

Brockhampton
Studio Vista
Wheaton
U.L.P.
Black
Warne
Bodley Head
Sidgwick & Jackson
Hart Davis
Ginn
Macmillan
Arnold
Arnold
Brockhampton

Methuen
Nelson
Worlds Work
Burke
Brockhampton &
Colour Knights
B.B.C.
G.P. Alexander
Watts
Holmes McDougall
Blackie
Nelson
Macmillan
Deutsch
Hulton
Methuen
Thyman
Blackie
Kaye & Ward
Macmillan
Hart Davis
Chatto & Windus
Collins

Pan
Philip & Tacey
(Stage 9 cont)

(Stage 9 cont)

Picture Puffins (eg Ezra Jack Keats titles, 'Angus' books,
'The Wombles in Danger', 'Two Can Toucan', 'Clocks
and More Clocks') Penguin
Picture Story Books by John Cunliffe Deütsch
Puffin Easy Readers ('Hazy Mountain' & Tales of Olga da Polga') Penguin
Rescue Stories Ginn
Seven Silly Stories Longman
Starters Science Macdonald
Storychair Books (eg 'The Little Goat' and 'Harriet' titles) Transworld
Tales of Olga da Polga Longman
*Trend (eg 'The Dark House', 'Cold at 5', 'Watcher on the Wharf',
'Robbie', 'Old Bootleg') Ginn
Through the Rainbow: Gold & Silver Books 1-4 Schofield & Sims
Venture Books: Blue and Red Spots Nelson

STAGE 10

Adventures in Space Hart Davis
Alison Uttley Books Collins
Animals of Many Lands Chapman
Animals at Home Chambers
Cresta Bear Stories Thurman
Data: Stage 1 Schofield & Sims
Dolphin Books: B & C series U.L.P.

Enjoy Reading Chambers
Fairy Tale Picture Books Bodley Head
Fenella Books Cape
Find a Story 1 & 2 Penguin
First Library Macdonald
First Look at . . . Books Watts
Frances Stories by Russell Hoban Faber
Griffin Pirate Books 12-16 Arnold
Help: Help Yourself Nelson
I Can Read (eg 'Emmett's Pig', 'The Fire Cat', 'Tell Me Some
More', 'Little Runner', 'David and the Giant') Worlds Work
I Can Read Science Books Worlds Work
Inside and Outside Books O.U.P.
*Jimmy Books Benn
John and Julia Books Brockhampton
Ladybird Leaders & Information series 606B, 606E, 606F Ladybird Books
Land of Grot Books Tull Graphic
Link-up: Book 7 Holmes McDougall,
Listening and Reading I BBC/Penguin
Lively Readers: Stage 3 Nelson
Look Around Books Methuen
Maggie Scott Books (eg 'The Lion Who Liked Fizzy Orange') Thurman
Matter of Fact Books Methuen

More Rescue Stories Ginn
Nightcaps Pelham
Nippers: Green Books Macmillan
Observe and Learn Books Hart Davis
'One Two Three and Away': Books 11 & 12 Hart Davis
Piccolo Picture Books (eg 'Orlando', 'The Truck on the Track') Pan
Picture Grasshoppers (eg 'Lord Rex', 'Sugar Plum', 'Benn's
Giraffe', 'Hare and Hedgehog') Abelard-Schuman
Picture Puffins (eg 'Captain Pugwash', 'Harry . . .', 'Drummer
Hoff', 'Fish is Fish', 'Dinosaurs and all that Rubbish') Penguin
Piglet Books Methuen
Read Together Books Black
(Stage 10 cont)

(Stage 10 cont)

Real and Pretend: Series 1
Richard Scarry Books
Saga of Noggin the Nog
Second Folk Tales
Simon Stories
Storychair Books (eg 'Stumpy', 'Zap', 'Dragon' titles, 'Mother Fox', 'The Extraordinary Hat Maker', 'The Farmer's Wish')
Tales from Mr. Toffy's Circus
They Work With Danger
Things I Like
Through the Rainbow: Gold & Silver books 5 & 6
*Trend ('Coffee at Charlie's', 'Bindi-Eye', 'Crash Landing', 'A Fabulous Day in the Life of Professor Mortimer G Mugwump', 'Odd One Out')
Varieties I by Joan Tate

Pitman
Hamlyn/Fontana
Kaye & Ward
Hart Davis
Brockhampton

Transworld
Thurman
Longman
Black
Schofield & Sims

Ginn
Macmillan

STAGE 11

Althea for National Trust: 'All About'
Babar Books
Boon Books
Captain Ketchup Books
Children of Nature series
*Contact Readers

Dinosaur Pubs.
Methuen
Thurman
Methuen
Thurman
Collins

Data: Stage 2
Dolphin Books: D series
Famous Ships
Find a Story 3 & 4
First Interest/First Interest on the Farm
Gazelle Books
Griffin Pirates Books 17-20
Instant Readers
Ladybird Information series: 606G
Let's Cook for Teatime
Listening and Reading II
Lively Readers: Stage 4
Lyle Crocodile Books
Make up a Year
New Colour Photo Books 13 & 14
Nippers: Blue Books
*Onward Paperbacks
Piccolo Books (eg 'Foxy', 'The Story of a Red Deer', 'Albert and Henry')
Picture Grasshoppers (eg 'Ben and Clementine', 'Mr Horrox and the Gratchy', 'The Red Wool Man', 'How the Moon Began')
Picture Lions
*Picture Puffins (eg 'Obstreperous', 'Moose', 'Horatio', 'The Happy Lion', 'Jim and the Beanstalk')
Puffin Easy Readers ('Trouble in the Ark')
Railway series by Rev. Awdry
Rescue Adventures
Sea Hawk Library Books
Signposts
Storychair Books (eg 'Animals in Spring, Summer, Autumn, Winter', 'Town Animals')
Take Part Books
They Were First
*Trend - 'Gaye Lizzie'
Varieties II by Joan Tate

Schofield & Sims
U.L.P.
Oliver & Boyd
Penguin
Ginn
Hamish Hamilton
Arnold
Heinemann
Ladybird Books
Black
BBC/Penguin
Nelson
Chatto & Windus
Black
Arnold
Macmillan
Cassell

Pan
Abelard-Schuman
Fontana

Penguin
Penguin
Kaye & Ward
Ginn
Arnold
Ginn

Transworld
Ward Lock
Oliver & Boyd
Ginn
Macmillan
(Stage 11 cont)

(Stage 11 cont)

What Do They Do?
Young Puffins (eg 'Albert', 'Duggie the Digger', 'Lotta',
'George', 'Flat Stanley')
Zebra Books (eg 'Models from Junk', 'Zebra Book of Papercraft',
'Sow and Grow', 'Happy Landings', '7 Minute/10 Minute Tales')

Macmillan

Penguin

Evans

STAGE 12

Acorn Library
Antelope Books
Armada Lion Books (eg 'Paddington' stories, 'The Reluctant
Dragon')
Brock Books (large typeface)
*Club 75
Dolphin Books: E & F series
Dougal Books (Knight)
Early Birds
Find a Story 5 & 6
Grasshopper Books: Red and Blue Series
Green Grass Books
Jackanory Story Books
Keith and Sally Books
Ladybird Information series 584, 601, 706
Listen with Mother Books
Listening and Reading III
Looking at Geography
Parsley Books
Piccolo Books (eg 'Haunted House', 'Gipsy Folk Tales')
Picture Puffins (eg 'Giant Alexander', 'Anatole', 'The Hat',
'Ferocious the Puppy Dragon', 'Mrs. Cackle's Cat')
Pied Piper Books
Read Aloud Books
Red Apple Books
Science Experiences
Take Rart Books
*Trend — 'Cry on a Foggy Night'
Young Puffins (eg 'Paddington', 'Olga da Polga', 'Mrs. Pepperpot',
'Danny Fox', 'Galdora' titles)
Zebra Books (eg 'Caring for your Pets', 'Outdoor/Indoor Books',
'Experiments for You', 'The Swinging Rainbow', 'Worzel
Gummidge')

Bodley Head
Hamish Hamilton

Fontana
Brockhampton
Macmillan
U.L.P.
Brockhampton
Kaye & Ward
Penguin
Abelard-Schuman
Heinemann
BBC
Evans
Ladybird Books
BBC
BBC
Black
BBC
Pan

Penguin
Methuen
Methuen
Heinemann
Watts
Ward Lock
Ginn

Penguin

Evans

STAGE 13

Armada Lion Books (eg Dejong titles, Helen Crewell's Fairy
Tales)
Asterix Books
Brock Books (small typeface)
Carousel Books (eg 'Model Railway Men', 'Arabian Nights',
'Story of Britain before the Norman Conquest', 'Havelock
the Warrior', 'The White Badger')
Chatto Fours
Colourmaster Junior Series by Althea
Danny Dunn Books
Dolphin Books: G series
Explorers
Grasshopper Books: Green Series
Himself Books
Illustrated Teach Yourself Books
Inner Ring True Stories
Junior Reference Library

Fontana
Brockhampton
Brockhampton

Transworld
Chatto & Windus
Colourmaster.
Macdonald
U.L.P.
Penguin
Abelard-Schuman
Macdonald
Brockhampton
Benn
Macdonald

(Stage 13 cont. . . .)

(Stage 13 cont)

Junior Voices

Ladybird Information series: 561, 707, 621, 708, 701,
651, 633, 536, 727, 662, 691

Looking at Nature

Looking at Other Countries

Macdonald Countries

Model Railway Men

New Biologies

On Location

Open Air Library

Piccolo Books (eg 'Allsorts', 'Growing Things', 'Book of . . .'
stories by Ruth Manning Sanders, 'The Three Toymakers')

Picture Grasshoppers ('Ready for Take-off', 'Under the Bonnet',
'Two-wheel Wonder')

Picture Information Books

Puffins (eg 'The Birthday Unicorn', 'Stig of the Dump',
'No More School', 'The Furious Flycycle')

Reindeer Books

Take Part Books

Thursday Books

Tintin Books

Treasures

*Trend — 'Snow at Tataru' & 'The Snowdroppers'

Wren Books

Young Puffins (eg 'Tales from End Cottage', 'Fattypuffs and
Thinifers', 'Magic in my Pocket', 'A Golden Land', 'My First
Big Story Book')

Zebra Books (eg 'Come Follow Me', 'Nothing Serious/Solemn',
'Zebra Cook Books', 'My History of Music', 'Make Your
Own Collection')

Penguin

Ladybird Books

Black

Black

Macdonald

Macdonald

Bodley Head

Mills & Boon

Chatto & Windus

Pan

Abelard-Schuman

Black

Penguin

Hamish Hamilton

Ward Lock

Harrap

Methuen

Mills & Boon

Ginn

Burke

Penguin

Evans

*These books are only suitable for children of ten and over.

INDEX

STAGE(S)

SERIES

0	A Boy, A Dog and A Frog Books (Collins)
12	Acorn Library (Bodley Head)
10	Adventures in Space (Hart Davis)
0	Adventures of Little Mops (Allen and Unwin)
10	Alison Uttley Books (Collins)
6	Althea's Brightstart Books (Souvenir Press)
6, 8, 9	Althea Red/Blue Label Books (Dinosaur)
11	Althea for the National Trust (Dinosaur)
8	Angus Books (Bodley Head)
10	Animals of Many Lands (Chapman)
10	Animals at Home (Chambers)
12	Antelope Books (Hamish Hamilton)
12, 13	Armada Lions (Fontana)
13	Asterix (Brockhampton)
11	Babar Books (Methuen)
4, 5, 6, 7	Bangers and Mash (Longman)
8	Barbapapa Books (Warne)
9	Beanstalks (Nelson Young World)
9	Beatrix Potter Books (Warne)
5, 6, 7, 9	Beginner Books (Collins)
7	Beginning to Read (Benn)
7	Ben Books (Longman)
3, 4, 5, 6, 7, 8	Bill Books (Collins)
9	Blue Door Stories (Methuen)
0	Board Books (Bodley Head)
8	Bod Books (Methuen)
6, 7, 8, 9	Book Corner Books (Chambers)
0	Books Without Words (Black)
11	Boon Books (Thurman)
4, 5, 6, 9	Breakthrough (Longman)
9	Brick Street Boys (Collins)
12, 13	Brock Books (Brockhampton)
0, 2, 7	Bruna Books (Methuen)
3	Butch Books (Cassell)
8, 9	Canal Street Books (Nelson)
11	Captain Ketchup (Methuen)
2, 3, 4, 5	Caption Books (Methuen)
13	Carousel Books (Transworld)
13	Chatto Fours (Chatto and Windus)
14	Children of Nature (Thurman)
12	Club 75 (Macmillan)
7, 9	Colour Knights (Brockhampton)
13	Colourmaster Junior Series (Colourmaster)
3	Colourwise (Macmillan)
9	Come Inside Books (Studio Vista)
0	Concertina Books (Burke)
11	Contact Readers (Collins)
4, 5, 6	Corkey Books (Oliver and Boyd)
7	Cowboy Sam (Arnold)
10	Cresta Bear Stories (Thurman)
8	Crystal Tipps and Alistair (Methuen)
13	Danny Dunn Books (Macdonald)
10, 11	Data (Schofield and Sims)
9	Denis Wrigley Books (Wheaton)

STAGE(S)

SERIES

8	Dinghy Stories (Methuen)
9, 10, 11, 12, 13	Dolphin Books (U.L.P.)
0, 3, 4, 5	Dominoes (Oliver and Boyd)
12	Dougal Books (Brockhampton)
7	Do You Know About . . . (Burke)
2	Do You Know This Word (Methuen)
12	Early Birds (Kaye & Ward)
7	Early I Can Read (Worlds Work)
3, 4, 5, 6	Early to Read (Arnold)
8	Emma Books (Brockhampton)
10	Enjoy Reading (Chambers)
13	Explorers (Penguin)
9	Fact and Fancy Books (Black)
10	Fairy Tale Picture Books (Bodley Head)
11	Famous Ships (Oliver and Boyd)
9	Fantasia Pictorial Books (Warne)
9	Favourite Fairy Tales Told In . . . (Bodley Head)
10	Fenella Books (Cape)
10, 11, 12	Find a Story (Penguin)
9	First Facts (Sidgewick and Jackson)
9, 11	First Interest (Ginn)
10	First Library (Macdonald)
10	First Look at Books (Watts)
9	First Topic Books (Macmillan)
1	First Words (Macmillan)
9	Flightpath to Reading (Arnold)
9, 10	Folk Tales (First and Second) by Mollie Clarke (Hart Davis)
10	Frances Stories (Faber)
11	Gazelle Books (Hamish Hamilton)
12, 13	Grasshopper Books (Abelard Schuman)
12	Green Grass Books (Heinemann)
3, 4, 5, 6, 7, 8, 9, 10, 11	Griffin Pirates (Arnold)
9	Gumdrop Stories (Brockhampton)
3	Head Start Books (Burke)
6, 7, 9	Helen Piers Mouse/Animal Books (Methuen)
8, 9, 10	'Help' (Nelson)
13	Himself Books (Macdonald)
9, 10	I Can Read (World's Work)
13	Illustrated Teach Yourself (Brockhampton)
9	I Love to Read (Burke)
13	Inner Ring True Stories (Benn)
8	In Our Road (Methuen)
10	Inside and Outside Books (O.U.P.)
11	Instant Readers (Heinemann)
2	Instant Readers (Methuen)
5, 6	It's Fun to Read (Hart Davis)
8	I Want To Be . . . (Chambers)
12	Jackanory Story Books (BBC)
9	Jeanne Marie Books (Brockhampton)
7	Jenny and Simon Stories (Methuen)
10	Jimmy Books (Benn)
9	Joe Books (BBC)
10	John and Julia Books (Brockhampton)
8	John Mouse Books (Thurman)
13	Junior Reference Library (Macdonald)
13	Junior Voices (Penguin)

STAGE(S)

SERIES

7	Kate and Daniel Books (Black)
12	Keith and Sally Books (Evans)
8	La Fontaine Fables (O.U.P.)
10, 11, 12, 13	Ladybird Information Books (Ladybird)
10	Land of Grot (Tull Graphic)
0	Language in Action (Macmillan)
3, 4, 5, 6, 7, 8, 9	Laugh and Learn (G. Philip Alexander)
11	Let's Cook for Teatime (Black)
9	Let's Find Out About (Watts)
4	Let's Play with Numbers (G. Philip Alexander)
8	Let's Read and Find Out (Black)
1, 4, 5, 6, 7, 8, 9, 10	Link Up (Holmes McDougall)
12	Listen with Mother Books (BBC)
10, 11, 12	Listening and Reading (BBC/Penguin)
9	Little Blackie Picture Books (Blackie)
5	Little Books by J. Burningham (Cape)
7	Little Learning Library (Blackwell)
0	Little Mops (Allen & Unwin)
1, 3	Little Picture Books (Warne)
8, 9, 10, 11	Lively Readers (Nelson)
9	Living and Growing (Macmillan)
10	Look Around (Methuen)
12	Looking at Geography (Black)
13	Looking at Nature (Black)
13	Looking at Other Countries (Black)
4	Looking at Words (Hart Davis)
11	Lyle Crocodile (Chatto and Windus)
13	Macdonald Countries (Macdonald)
9	Madeline Books (Deutsch)
10	Maggie Scott Books (Thurman)
9	Magpie Books (Hulton)
11	Make Up a Year (Black)
10	Matter of Fact (Methuen)
7	Meg Books (Heinemann)
9	Meg and Mark (Methuen)
2, 3, 4	Mini Books (Collins)
8	Minnnow Books (Longman)
8	Mirror Books (Deutsch)
9	Mister Books (Thurman)
8	Misty Books (Ward Lock)
13	Model Railway Men (Macdonald)
7, 8	Monster Books (Longman)
8	Mr. Bear Books (Macdonald)
7	Mr. Gumpy Stories (Cape)
8	Müller Easy Readers (Muller)
9	Mummy and Daddy Books (Blackie)
9	My Word Books (Kaye and Ward)
13	New Biologies (Bodley Head)
11	New Colour Photo (Arnold)
10	Nightcaps (Pelham)
3, 6, 8, 9, 10, 11	Nippers (Macmillan)
10	Observe and Learn (Hart Davis)
3	Oh Look (Dent)
13	On Location (Mills and Boon)
3, 4, 5, 6, 7, 8, 9, 10	One Two Three and Away (Hart Davis)
11	Onward Paperbacks (Cassell)

STAGE(S)

SERIES

13	Open Air Library (Chatto and Windus)
9	Open Gate Library (Chatto and Windus)
8	Oscar Rocket (Arnold)
9	Paddington Picture Books (Collins)
8	Papa Small Books (O.U.P.)
12	Parsley Books (BBC)
6, 7	Pedro Books (Oliver and Boyd)
9, 10, 11, 12, 13	Piccolo Books (Pan)
10, 11, 13	Picture Grasshoppers (Abelard Schuman)
13	Picture Information Books (Black)
9	Picture Line Books (Philip and Tacey)
0, 11	Picture Lions (Fontana)
0, 9, 10, 11, 12	Picture Puffins (Penguin)
9	Picture Story Books by J. Cunliffe (Deutsch)
12	Pied Piper Books (Methuen)
10	Piglet Books (Methuen)
3	Poly Strip Reading Books (Philip and Tacey)
13	Puffins (Penguin)
8, 9, 11	Puffin Easy Readers (Penguin)
11	Railway Series by Rev. Awdry (Kaye and Ward)
12	Read Aloud Books (Methuen)
8	Read Easy Books (Blackie)
6, 7, 8	Read for Fun (Burke)
3, 4	Read it Yourself (Methuen)
10	Read Together (Black)
4	Read to Yourself (Ginn)
8	Reading with Dougal (Hamlyn)
5, 6, 7	Reading with Rhythm (Longman)
8	Ready for Science (Mills and Boon)
3, 5, 7	Ready Steady Rhythm Readers (Holmes McDougall)
10	Real and Pretend (Pitman)
12	Red Apple Books (Heinemann)
6	Red Car Books (Methuen)
8	Red Door Stories (Methuen)
13	Reindeer Books (Hamish Hamilton)
9, 10, 11	Rescue Readers (Ginn)
10	Richard Scarry Books (Hamlyn/Fontana)
5, 6	Robin Books (Hamlyn)
1, 2	Robin and Jane Books (Oliver and Boyd)
5	Rug Books (Benn)
10	Saga of Noggin the Nog (Kaye and Ward)
12	Science Experiences (Watts)
8	Science for Young Children (Blackwell)
5, 8, 11	Sea Hawk (Arnold)
7	See How it Grows/See How its Made (Macmillan)
9	Seven Silly Stories (Longman)
8	Signal Books (Methuen)
11	Signposts (Ginn)
10	Simon Stories (Brockhampton)
6	Smilers (Methuen)
6	Snowball Books (Dent)
8	Sometimes Sam Books — Umbrella Series (Arnold)
8	Sounds and Rhythm (Ginn)
2, 3, 4, 5, 6, 7	Sparks (Blackie)
5	Star Family (Arnold)
6, 7, 8, 9	Starters (Macdonald)

STAGE(S)**SERIES:**

6	Starting Books — Ben, Kate and Sam (Methuen)
7	Starting to Read: Basil Brush/Noggin the Nog (Kaye and Ward)
7	Stepping Stones (Brockhampton)
7	Stories about Number (Methuen)
8	Stories for Today (Ginn)
3	Stories the Rhymes Tell (Blackwell)
5	Stories to Start With (Hart Davis)
0	Stories Without Words (Nelson Young World)
9, 10, 11	Storychair Books (Transworld)
8	Storycraft Books (Hamlyn)
1, 3, 4, 5	Talk-a-Rounders (Holmes McDougall)
11, 12, 13	Take Part Books (Ward Lock)
10	Tales from Mr. Toffy's Circus (Thurman)
12	Tales of Olga da Polga (Longman)
5	Tarzan Books (Longman)
11	They Were First (Oliver and Boyd)
10	They Work with Danger (Longman)
10	Things I Like (Black)
1	Things We Do (Collins)
2	This is My Colour/Shape/Sound (G. Philip Alexander)
4	This is the Way I Go (Longman)
7	Thomas and Elsa Books (Brockhampton)
9, 10	Through the Rainbow (Schofield and Sims)
13	Thursday Books (Harrap)
8	Tim Books (O.U.P.)
3, 5, 6, 7	Time for Reading (Ginn)
13	Tintin Books (Methuen)
13	Treasures (Mills and Boon)
9, 10, 11, 12, 13	Trend (Ginn)
8	Trog Books (Methuen)
4, 5	Trug Books (Oliver and Boyd)
3	Turn and Learn (Hamlyn)
8	Turnip Tales (Blackwell)
7	Use Your Senses (Burke)
10, 11	Varieties (Macmillan)
8, 9	Venture Books (Nelson)
7	We Can Read (U.E.P.)
11	What Do They Do? (Macmillan)
8	Woozy Books (Harrap)
13	Wren Books (Burke)
8	Wrigley Books (Lutterworth)
8	Yak Stories (Methuen)
7, 11, 12, 13	Young Puffins (Penguin)
7, 8	Young World Beginner Readers (Nelson)
0, 8	Yutaka Sugita Books (Evans)
11, 12, 13	Zebra Books (Evans)
0	Zig-Zag Books (Methuen)